DOCUMENT RESUME ED 329 922 CS 010 473 AUTHOR Rafferty, Cathleen D. TITLE From Preservice to Inservice: Diffusing Content Reading Resistance. PUB DATE 30 Nov 90 NOTE 31p.; Paper presented at the Annual Meeting of the National Reading Conference (40th, Miami, FL, November 27-December 1, 1990). PUB TYPE Speeches/Conference Papers (150) -- Reports - Research/Technical (143) -- Tests/Evaluation Instruments (160) EDRS PRICE MF01/PC02 Plus Postage. DESCRIPTORS *Content Area Reading; Educational Research; Higher Education; *Inservice Teacher Education; *Preservice Teacher Education; Secondary Education; Sex Differences; Student Attitudes; Teacher Attitudes; *Theory Practice Relationship #### ABSTRACT A study investigated the stages of concern and the developmental nature of change as possible explanations for the paradox existing between theory and practice related to content area reading. Subjects, enrolled in either an introductory teacher education class, a content reading class, or a student teaching class, were administered a variety of measurement instruments designed to measure their knowledge and concerns about content area reading in secondary education. Results indicated that: (1) the content reading class had an important impact on secondary preservice teachers' knowledge; (?) there were no significant interactions between gender and likelihood of utilization of content reading; (3) growth in both preservice and inservice teachers is developmental in nature; (4) change is a developmental process; and (5) having clear expectations facilitated implementation of content area reading. (Twenty references, three measurement instruments, and a professional development continuum are attached.) (RS) Reproductions supplied by EDRS are the best that can be made ******************** ### FROM PRESERVICE TO INSERVICE: DIFFUSING CONTENT READING RESISTANCE The same filter of Additional Commence (Subject Code) and a second of the contract of the contract of the code Cathleen D. Rafferty Assistant Professor - Secondary Education\Reading Teacher Education and Professional Development Ronan 227 Central Michigan University Mt. Pleasant, MI 48858 A paper presented at the National Reading Conference Miami Beach, Florida November 30, 1990 "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY Cathleen Rafferty U.S. DEPARTMENT OF EDUCATION Office of Educational Research and Improvement EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) This document has been reproduced as received from the person or organization originating it C Minor changes have been made to improve reproduction quality Points of view or opinions stated in this document do not necessarily represent official OERI position or policy. #### FROM PRESERVICE TO INSERVICE: DIFFUSING CONTENT READING RESISTANCE ### I. Introduction This project investigated the paradox existing between theory and practice related to content reading. Content reading is perceived as essential enough to warrant its requirement for secondary certification in 36 states (Farrell and Cirrincione, 1984). Mowever, research reveals that while positive attitudes toward content reading can be impacted by a content reading class, attitudes alone do not ensure application of content reading strategies (Ratekin, Simpson, Alvermann, and Dishner, 1985; Christiansen, 1986; Stieglitz, 1983). Misconceptions or misperceptions about the nature of content reading are likely contributing variables. When asked, "Why do you think the state department of education requires all secondary school teachers to take a reading course?" students entering a content reading course demonstrated potent misconceptions (Stewart and O'Brien, 1989). Thirty-nine percent felt the course was for Personal Remediation as a state mandated quality control project guaranteeing that new teachers would have adequate reading skills. Another thirty-four percent indicated the course dealt with Student Diagnosis and Remediation to correct reading problems of their students. With nearly seventy-five percent displaying such intense misconceptions, one wonders about their receptivity to content reading instruction. In a related and subsequent study, O'Brien and Stewart (1990) proffered three major assertions regarding preservice teachers' resistance to content reading instruction: - 1. Resistance to content reading instruction is based in part on global perceptions about secondary schools as workplaces. Content reading is resisted because it is viewed as incompatible with the organization and traditions of secondary schools which themselves are viewed as immutable. - 2. Resistance to content reading instruction is, in part, based on simple misconceptions about reading. Simple misconceptions not specifically tied to a discipline's pedagogical traditions are relatively easy to counter. However, there are also complex misconceptions tied to institutionalized practices that are much more difficult to counter. - 3. Some of what appears to be resistance to content reading is actually one facet of a broader complex of preservice teachers' assumptions about teaching and learning (p. 120). #### II. Background Given the complexities of teaching and learning to teach it is not surprising that identifying and countering misconceptions related to content reading/writing (literacy) has been so difficult. Initially I was drawn to this project for at least three reasons: 1) the paradox described above, 2) readings related to innovations, the change process, and levels of concern, and 3) potential relationships between the paradox and the change process. Considerable research by Hall, George, and Rutherford (1979) and Hord et al. (1987) investigated levels of concern toward an innovation and the likely impact of concerns on subsequent implementation of an innovation. The Stages of Concern Questionnaire (Soco) (Hall et al., 1979) was a culmination of their research and resulted in verification of a number of assumptions about the change process (Hord et al., 1987). - 1) change is a process, not an event. - 2) change is accomplished by individuals. - 3) change is a highly personal experience. - 4) change involves developmental growth. - 5) change is best understood in operational terms. - 6) the focus of facilitation should be on individuals, innovations, and the context (pp. 5-6). Stages of concern are distinct, but interrelated. At any given time preservice or inservice teachers are likely to have some degree of concern at all stages measured by <u>SoCO</u>. Relative intensity or degree of concern will vary as participants in the change process engage in implementation of "the innovation." In addition, stages of concern are identified in three dimensions across seven stages as illustrated below (Hord et al., 1987, p. 31). DIMENSIONS, STAGES, AND EXPRESSIONS OF CONCERN | | Stages of Concern | Expressions of Concern | |------------------|--|---| | S
E
L
F | Awareness
Informational
Personal | I am not concerned about the innovation. I would like to know more about it. How will using it affect me? | | T
A
S
K | Management | I seem to be spending all my time getting ready. | | I
M | Consequence | How is implementation affecting my students? | | P
A | Collaboration | I am concerned about relating what I am doing with what my colleagues are doing. | | C
T | Refocusing | I have ideas that might work even better. | Developmentally, teachers are most likely to have <u>self concerns</u> in the early stages. <u>Task concerns</u> usually become more intense during preparation for or actual implementation of "the innovation." <u>Impact concerns</u> would most likely occur after previous levels of concern had been addressed and a certain comfort level achieved. Concerns usually are manifested in the wave pattern described above. It is important to remember that concerns are neither inherently good nor bad. However, identification of specific levels and types of concern can be instrumental in facilitating change. Movement through stages of concern cannot be forced, but with appropriate support and assistance, it can be promoted. Given the history of required content reading classes - many years in existence with little or no implementation in secondary content classrooms - it is important to investigate stages of concern and the developmental nature of change as possible explanations for this paradox. #### III. Research Questions Because research has documented the impact of misconceptions and attitudes related to content reading and subsequent implementation of content reading techniques, I chose to investigate several related questions. They are categorized below as either quantitative or qualitative. #### **Ouantitative** - 1. What knowledge is gained from a three-hour, one semester content reading course? (Hereafter referred to as Content Reading Class. Measured by instrument displayed in Appendix A.) - 2. What are types and intensity of concerns about incorporating content reading strategies as displayed by students in: - a. Introductory Teacher Education Course - b. Content Reading Course - c. Student Teaching (Experimental or Control group) (Measured by instruments displayed in Appendices B^1 and B^2 .) - 3. What difference, if any, does additional instruction/support during student teaching make on levels/types of concern about utilizing content reading techniques as well as implementation of those same techniques? (Measured by instruments displayed in Appendices B^1 , B^2 and C and interviews with university supervisors and student teachers.) - 4. Does preservice teacher's gender influence the likelihood of incorporating Content Area Literacy/Learning Teaching Strategies (CAL/LTS) or impact the level or type of concerns? - 5. Because certain content areas such as English or Social
Studies often require more interaction with printed materials, whereas Art, Music, or Physical Education rely primarily on manipulatives or physical activities, the following categories were coded on all response sheets to determine potential influences and interactions of students' projected major/minor and perceived value of a content reading course. - (3) Reading very likely: English, Reading, Social Studies (i.e. History, Geography, Political Science, Economics, etc.), Psychology, Sociology, Health, Sciences (Chemistry, Physics, Earth Science, Biology) - (2) Reading somewhat likely: Business, Foreign Language, Speech, Computer Science, Math, Home Economics - (1) Reading not very likely: Physical Education, Music, Art, Industrial Arts ### <u>Oualitative - Student Teachers</u> - 1. Which, if any, Content Area Literacy/Learning Teaching Strategies (CAL/LTS) do student teachers report using during their student teaching experience? (Measured by self-report on instrument contained in Appendix C and subsequent interview.) - What are student teachers' responses to questions like: -adequacy of preparation provided by Content Reading Class to enable use of CAL/LTS? -why they chose to use certain CAL/LTS and not others? -how effective was use of CAL/LTS in improving students' ### <u>Oualitative - University Coordinators</u> 3. To what extent did university coordinators' observations coincide with student teachers' self reports of CAL/LTS usage? understanding of content material? What were university coordinators' perceptions of: -observed effects of Content Reading Class and their expectations regarding use of CAL/LTS? -level of support by classroom teachers and amount of "experimentation" allowed. #### IV. Procedures Although I was primarily interested in amount of knowledge gained from the one-semester Content Reading Class, the types and intensity of concerns about incorporating CAL/LTS evinced by students in the three classes (Introductory, Content Reading, Student Teaching), and the impact of additional Content Reading support during student teaching, it was first necessary to establish the types of prior knowledge preservice teachers have at various stages in the teacher education continuum. First, a thorough description of courses and subjects is necessary. #### Description of Courses/Subjects SED 107 - The Introductory Teacher Education Class which introduces students to teaching as a career. Survey of students' behaviors and effective teachers' responsibilities preparatory to guided observation and participation in K-12 school settings are major emphases. <u>SED 450</u> - The Content Reading Class in which students study content area reading for adolescents and adults in secondary and post-secondary institutions. Required for secondary teaching certification. STT 444 - The Control Group of Secondary Student Teachers completed the semester in a traditional format. That is, in addition to a daily, sixteen-week student teaching experience in grades seven through twelve, they also convened in a weekly seminar that provided information, discussion, and reflection time on a variety of topics (e.g. classroom management, lesson planning, building a professional portfolio and resume, etc.) but implementation of content reading strategies was not emphasized. STT 430 - The Experimental Group of Secondary Student Teachers also engaged in a daily, sixteen-week experience in grades seven through twelve. Although all student teachers (both experimental and control) met with their university supervisor for a weekly seminar similar to the one described above, the Experimental Group received additional content area reading support during seminar and observation time. Dates and intervention topics are delineated below. January 10, 1990 - Review of content reading, Pre-Tests (Appendices A and B¹ or B²) January 29, 1990 - Panel of Cooperating Teachers/Expectations February 5, 1990 - Methodologies and Strategies/Lesson Planning and CAL/LTS (Content Area Literacy/Learning Teaching Strategies) March 19, 1990 - Writing to Learn/Questioning and Discussion Techniques April 23, 1990 - Concept Mapping/Post-Tests (Same as Pro-Tests) Although actual additional instruction was minimal, I was trying to determine the effect of supplementary support and expectations on the student teachers' use of CAL/LTS. Next, instruments used to measure various knowledge and concerns are described. ### Description of Measurement Instruments (Pre and Post) Appendix A - <u>Content Area Reading Knowledge and Experience</u> <u>Inventory</u> - had previously been administered as a pre-test in the Content Reading Class to help instructors custom-design the curriculum each semester. It was given in January 1990 to: one section of the Introductory Teacher Education Class, one section of the Content Reading Class, and two groups of student teachers to establish both continuum baseline data and pre-data for comparison of these groups at semester's end when it was administered again. Appendices B¹ (given to SED 107, the Introductory Teacher Education Class) and B² (given to the Content Reading Class and both groups of Student Teachers) - Content Area Literacy/Learning Teaching Strategies (oncerns Ouestionnaire (hereafter referred to as SoCO - Stages of Concern Questionnaire) represents an adaptation of a validated instrument designed by Hall, George, and Rutherford (1979) to measure levels of concern toward an innovation (in this case, the use of content area reading teaching techniques). All groups responded to SoCQ in both January and late April. This preliminary data was expected to establish that: - a) students beginning the Introductory Teacher Education Class, the Content Reading Class, and Student Teaching do have varying degrees of content area reading knowledge and, - b) these same students would also have varying levels of concern regarding the implementation of such strategies during student teaching. Appendix C - Checklist of Content Area Literacy/Learning Teaching Strategies (CAL/LTS) to Support Reading, Writing, and Thinking for Learning in Content Area Classrooms was modeled after a checklist created by Memory and Simbol (1983) to determine which techniques were employed by student teachers BEFORE, DURING, or AFTER instruction. In addition to input from university field coordinators, student teachers were interviewed for their reaction to this checklist and to determine their perceived level of preparedness to use these strategies as a result of the Content Reading Class. Interview questions for student teachers who completed the self-report of CAL/LTS as delineated by Appendix C included: - 1. What did SED 450 (Content Reading Class) prepare you to do related to using reading, writing, thinking strategies in your student teaching experience? - 2. What else might SED 450 (Content Reading Class) have done to better prepare you to plan for and use content learning strategies for improving reading, writing, thinking in your lessons? - 3. From the attached checklist (Appendix C), identify techniques that you have used (+) or plan to use (*) in your student teaching BEFORE, DURING, or AFTER a lesson or assignment. In your opinion, how effective were these strategies in improving students' understanding of the material? - 4. Why did you choose these particular strategies and not others? - 5. How do you think your cooperating teacher would REACT to your use of these strategies? Have you discussed their implementation or proposed implementation with him/her? What was the reaction? Data analysis and results of both pre-test and post-test instruments are included in the following section. # V. A. Data Analysis and Results (Pre-Test Data, January 1990) Appendix A - Content Area Reading Knowledge and Experience Inventory was analyzed for reliability on SPSS-X, Alpha = .94. Baseline continuum data verified an expected significant difference between total score on this inventory and enrollment in either SED 107, SED 450, or STT. Post hoc analysis (Tukey's Studentized RangeHSD) detected significant differences (p < .05) between the following: ``` SED 430 (Exp. STT) and SED 450 (Content Reading Class) SED 430 (Exp. STT) and SED 107 (Introductory Class) SED 444 (Cont. STT) and SED 450 (Content Reading Class) SED 444 (Cont. STT) and SED 107 (Introductory Class) ``` # Means for Total Score on Content Area Reading Knowledge and Experience Inventory (Highest Possible: 96) Pre-Test ``` SED 107 44.7 (Introductory Education Class) SED 450 48.5 (Content Reading Class) SED 430 66.8 (Experimental STT) SED 444 65.7 (Control STT) ``` The lack of significant difference between experimental and control Student Teaching groups lends confidence that these two groups were comparable initially. No significant difference between SED 107, the Introductory Teacher Education Class and SED 450, the Content Reading Class, was surprising, however, especially when considering that several semesters of preservice education coursework normally occurs in the interim. This unexpected finding seems to support my proposed model that concepts related to content area reading need to be introduced and supported throughout a professional development sequence for secondary education majors. Such a model has been proposed and discussed at length in Rafferty (1990a) and Rafferty (1990b). See Appendix D (A Psychological, Professional, and Career Cycle Professional Development Continuum) and Appendix E (Promoting Content Area Literacy - A Professional Development Continuum) for an overview. Appendices B¹ and B² Stages of Concern Questionnaire (<u>Soco</u>) for the Introductory Teacher Education Class (SED 107), the Content Reading Class (SED 450), and both Experimental and Control Student Teaching Groups (SED 430 and 444 respectively) were compared using SAS - ANOVA, which detected a significant difference in the level of intensity of awareness concerns. When one considers that a higher number equals
greater degree of concern, this particular difference could be explained by the fact that the experimental group received information prior to administration of the instrument which reduced their anxiety or level of concern about "the innovation." Because the only significant differences were between Experimental STT (SED 430) and 107, 450, and Control STT (SED 444), this hypothesis seems logical. Stages of Concern Questionnaire Means (SoCO) - Pre-Test (See bottom of page 2 for brief explanation of these stages.) | | SED 107 | SED 450 | SED 430 | SED 444 | |---------------|------------------|---------|---------|-----------------| | Awareness | SED 107
78.2* | 84.7* | 50.4* | SED 444
86.2 | | Information | 70.9 | 81.9 | 84.0 | 77.2 | | Personal | 68.4 | 80.9 | 78.1 | 77.0 | | Management | 54.8 | 60.7 | 68.3 | 71.1 | | Consequence | 37.7 | 53.5 | 59.9 | 46.9 | | Collaboration | 32.8 | 50.8 | 57.5 | 43.0 | | Refocusing | 27.1 | 46.5 | 47.8 | 48.1 | Although significant differences were not detected for other areas of concern measured by <u>SoCO</u>, in every instance the two STT groups had higher concern levels than did 107 students. In most cases both STT groups also evinced higher levels of concern than did 450 students. Conventional wisdom would support this result. Students in the introductory class have yet to ponder potential ramifications and impacts. As students move through the teacher education program, they become increasingly aware of their future roles and are more attuned to related concerns. ### Gender and Likelihood of Reading Influences - Pre-Test Analyses were also conducted to determine if gender or likelihood of reading in major/minor would be contributing factors. Neither variable contributed to performance on <u>Content Area Reading Knowledge and Experience Inventory</u> or levels of concern as measured by <u>SoCO</u>. The latter result was particularly interesting to me because it seems to support that content area reading is an important, viable course for all secondary education majors. ## <u>V. B.</u> <u>Data Analysis and Results</u> (Quantitative Post-Test Data) In April near the end of Winter semester 1990 identical quantitative instruments were administered to students in SED 107 (Introductory Teacher Education Class), 450 (Content Reading Class), 430 (Experimental Student Teaching Group), and 444 (Control Student Teaching Group). Significant differences were once again detected on the Content Area Reading Knowledge and Experience Inventory (Appendix A). SED 450 and SED 107 SED 444 and SED 107 SED 430 and SED 107 These results are identical with findings from the Pre-Test except that SED 450 (Content Reading Class) students now perceive themselves as having requisite knowledge with those Student Teachers (both Experimental and Control) who had previously completed SED 450 (Content Reading Class). This finding was expected because the purpose of SED 450 is to build knowledge and skills related to the items on this inventory. In fact, when comparing Pre-Post scores on this instrument, although all groups recorded higher degrees of familiarity in May than January, the difference on SED 450 Pre-Post was the only difference significant at p < .05. # Means for Total Score on Content Area Reading Knowledge and Experience Inventory (Highest Possible: 96) Post-Test SED 107 54.1 SED 450 79.9 SED 430 74.2 SED 444 76.1 I was particularly interested in Post-Test data gathered on the SoCO because it was one of the instruments designed to tap concerns and potential resistive tendencies from students in the four groups. The following table shows changes from Pre-Test data and more significant differences, all between SED 107 (Introductory Teacher Education Class) and either SED 450 (Content Reading Class), SED 430 (Experimental STT), and/or SED 444 (Control STT). #### Stages of Concern Questionnaire Means (SoCQ) | | SED 107 | SED 450 | SED 430 | SED 444 | |---------------|---------|---------|-------------------|-------------------| | Awareness | 90.6* | 69.0 | 60.2 [*] | 59.5 [*] | | Information | 77.0 | 81.3 | 83.4 | 71.8 | | Personal | 63.9* | 79.8* | 84.1* | 71.8 | | Management | 57.4 | 61.9 | 68.3 | 69.8 | | Consequence | 31.3* | 63.3* | 70.2* | 50.3 | | Collaboration | 35.5 | 61.5 | 59.5 | 60.8 | | Refocusing | 29.1* | 62.6* | 63.9* | 49.0 | #### Awareness ٠ 🔻 The significant difference detected between SED 107 (Introductory Education Class) and both student teaching groups was expected. Student teachers were heavily involved in designing and delivering content lessons. Because of their involvement, "the innovation" (use of CAL/LTS - Content Area Literacy/Learning Teaching Strategies) while of moderate concern, was not as significant a factor as for the neophytes in SED 107. #### Information No significant differences emerged here, possibly indicating that all preservice students felt a need for additional information regarding CAL/LTS. It was interesting to note that SED 444 (Control STT) had lowest levels of concern related to both awareness and information. Perhaps this is attributable to low demands for the incorporation of CAL/LTS made by their university supervisor whereas for SED 430 (Experimental STT) it was a requirement. #### Personal Perhaps SED 450 (Content Reading Class) and 430 (Experimental STT) students had significantly higher concerns in this area because both groups were being exhorted to utilize CAL/LTS during student teaching and beyond. Naturally this could be manifested by personal concerns such as, "How will use of CAL/LTS affect me." Most likely the concern is related to planning, organizing, and delivering instruction, especially as it related to time management. #### Management The lack of significant differences here is puzzling. I would have predicted the same groups with personal concerns (SED 450 and 430) would have corresponding management concerns. Perhaps all prospective teachers, regardless of number of professional education courses completed, have significant management concerns. A perusal of the <u>SoCO</u> questions related to management (Appendix B¹ or B²; questions 4, 8, 16, 25, 34) seems to confirm this explanation as tenable. #### Consequence How will use of CAL/LTS affect the kids in my classroom? The same pattern of significant differences emerged here as under Personal concerns probably for the same reasons. Because these preservice students were being encouraged to diversify traditional teaching techniques, they were most likely to ponder potential consequences. SED 430 (Experimental STT) students, many of whom were actively engaged in use of CAL/LTS did have the highest levels of concern. This is consistent with the developmental "wave" description on bottom of page 2. #### Collaboration Although not statistically significant, students in upper level classes (SED 450, 430, 444) at least had higher concerns about sharing their knowledge and communicating with their colleagues. Even SED 107 (Introductory Teacher Education Class) students seem aware (have some concern) that collaboration has a place in education. #### Refocusing As with Personal and Consequence concerns, both SED 450 (Content Reading Class) and 430 (Experimental STT) were significantly different than SED 107. The explanation offered previously seems plausible here as well. #### Gender and Likelihood of Reading Influences - Post-Test Pre and Post-Test analyses of <u>Content Area Reading Knowledge and Experience Inventory</u> produced the same results; there was no significant difference between performance by either gender although scores did increase for both genders from Pre-Test to Post-Test. The only Post-Test difference between genders on <u>SoCO</u> was related to Information concerns. Males had significantly higher concerns regarding the need for information than did females. These two findings seem contradictory. Both genders report similar levels of knowledge but males have higher information concerns. One can merely speculate on viable explanations. Likelihood of using reading as an instructional tool was not a factor on either Pre-Test or Post-Test analyses. Again, this result supports Michigan's requirement of a content reading course for all secondary education majors. # V. C. Data Analysis and Results (Qualitative Post-Test Data) SED 430 (Experimenta STT) Self-Report Appendix C - Checklist of Content Area Literacy/Learning Teaching Strategies (CAL/LTS) to Support Reading, Writing, and Thinking for Learning in Content Area Classrooms was distributed to both coordinators and student teachers involved in the study. Due to unforeseen circumstances, data included herein were available only from SED 430 (Experimental STT) students and their coordinator. Approximately two-thirds of the way through their student teaching experience, SED 430 (Experimental Student Teaching Group) students were asked to rate their usage of items listed in Appendix C in two categories: 1) those teaching techniques they had already used during student teaching, and 2) those they planned to use prior to semester's end. Following is a synopsis of their responses. Before Reading Of the nine strategies listed, only two were cited as having been used already by the majority of student teachers; the use of advanced organizers and activation of students' prior knowledge. When both categories are combined (already used and plan to use) all except one were selected by the majority of student teachers. Only teaching or reminding students to use a study system was not identified as at least a potentially viable Before Reading strategy. During Reading Five strategies were listed. Use of cooperative learning and directed reading - thinking activities were reportedly used by the majority of student teachers. Combination of both categories once again projected usage of all but one of these techniques by student teachers (construction and use of reading guides.) After Reading Perhaps because one of the
choices was not "uses questions at end of chapter to check comprehension" there was not overwhelming support for many of these strategies. Only providing adequate wait time had been used by the majority at time of administration of this instrument. However, most indicated that they intended to utilize all of the remaining techniques except modeling various notetaking strategies and reminding students to use a study system. Of course, I realize that reported usage and projected usage may or may not reflect reality, but I felt that it was important for these student teachers to have the opportunity to analyze previous lessons for implementation of techniques highlighted in SED 450 and our seminar sessions. Hopefully it also served as a reminder to incorporate methodologies not previously utilized. In addition to the checklist (Appendix C) SED 430 (Experimental) student teachers were asked to respond to a series of questions regarding perceptions about their SED 450 (Content Reading Class) preparation. What follows is a synthesis of responses to the five interview questions. Majors and minors are identified in parentheses. (For Question 1 all comments are displayed to allow comparison across various majors and minors.) 1. What did SED 450 prepare you to do related to using reading, writing, thinking strategies in your student teaching experience? -SED 450 taught me to question the learner in a manner to both find out what they know and start them thinking. (Music) -It gave me many ideas (strategies) to use in the classroom. Doing lesson plans was beneficial. (Earth Science/Psychology) -In all honesty, it didn't do much at all. I had it several years ago from someone who did not know how to teach. (English/Spanish) -It prepared me more than any other SED class because it gave many before, during, and after strategies. Most of all it helped me to realize the importance of facilitating the reading process for all students in all content areas. (History/English) -It made me aware of activities to be considered and how to apply them. (Business Education) -Various instructional strategies were discussed. Through things like pretesting, notetaking, directed reading lessons we learned about different teaching methods that could be implemented during student teaching. (History/English) -It helped me learn to help the students focus on their reading. and understand content better. It gave me creative ideas for incorporating writing into assignments and units. (English/Music) -It gave me ideas for useful teaching strategies. (Physics/Chemistry/Math) - -It showed me some different methods of how to make study guides. (PE/Industrial Ed.) - 2. What else might SED 450 (Content Reading Class) have done to better prepare you to plan for and use content learning strategies for improving reading, writing, thinking in your lessons? -Comments from all students were very similar. Most wanted more hands-on, practical experience. In addition to creating lesson plans most felt that micro-teaching or actually delivering the lesson to students in the public schools would have made it more meaningful. 3. From the attached checklist, identify techniques that you have used (+) or plan to use (*) in your student teaching BEFORE, DURING, or AFTER a lesson or assignment. In your opinion, how effective were these strategies in improving students' understanding of the material? -Most student teachers felt that the strategies they tried had been effective. Perhaps this is attributable to their choosing strategies with which they felt comfortable or had previous experience. Several also indicated that they need to do more experimentation and polishing of techniques previously selected. 4. Why did you choose these particular strategies and not others? The most frequent responses were: - -I thought they would work or were more specifically geared toward my students' needs. - -They seemed most appropriate in my content area. - -I was more familiar with what I used and found it easier to tie these into my lessons. 5. How do you think your cooperating teacher would REACT to your use of these strategies? Have you discussed their implementation or proposed implementation with him/her? What was the reaction? Responses here fell into three general categories: -Cooperating teacher being positive, supportive, open to new ideas. (This was the response in the majority of cases.) -Cooperating teacher willing to discuss, but wary of new ideas. -Cooperating teacher probably would not care but I have not discussed these ideas with him/her. ### <u>V. D.</u> <u>Qualitative Results</u> - SED 430 Coordinator's Observations Observation checklists from the university coordinator generally supported self-reporting analyses by SED 430 (Experimental STT) students. Student teachers usually had some type of Before Reading activity like Brainstorming or Making Predictions/Asking Questions and During Reading techniques such as Directed Reading - Thinking Activity or Various Textbook Discussion Strategies. A missing element from the coordinator's observations, however, was evidence of After Reading activities. On several occasions the coordinator commented that the lesson was not completed during the observation time slot. This clarification is the most likely explanation for "missing" After Reading activities. Although the university coordinator's observations seem to verify self-reporting completed by student teachers, the coordinator did indicate that most student teachers would benefit from additional instruction and practice with various CAL/LTS (Content Area Literacy/Learning Teaching Strategies). It is interesting to note that a number of student teachers made similar observations during their interviews. # VI. C. Qualitative Results - Interviews with University Coordinators Several times during the semester I interviewed university field coordinators not directly involved with this research project. Topics were: a) the effects of SED 450 (Content Reading Class), b)coordinators' expectations regarding utilization of CAL/LTS, and c) their perception of level of support and receptivity to "experimentation" on the part of student teachers by their supervising classroom teachers. There was general consensus in responses to these topics. Effects of SED 450 and Expectations regarding use of CAL/LTS Most coordinators interviewed admitted that they themselves were not as knowledgeable about various content reading strategies as they would like to be. As a result, they have fewer explicit expectations regarding use of CAL/LTS. Coordinators report that some secondary student teachers automatically utilize different content reading techniques, but do it spontaneously as opposed to being "required." Several coordinators indicated that professional development related to content reading would enable them to better support usage of CAL/LTS. Receptivity of "experimentation" by student teachers Equally problematic is lack of knowledge by classroom teachers. Because the Content Reading Class requirement has existed only since 1983, the majority of Michigan's secondary teachers probably have not been exposed to content reading techniques. As a result, some may not be receptive to student teacher's use of Before, During, After activities, many of which differ significantly from their own preferred teaching modes. Whether overt or covert, classroom teachers can send strong messages about expectations and protocol. Previous research has produced similar findings. "Apparently student teachers employ instruction strategies emphasized in university courses variably, at best....Student teachers attempting to survive a rather hectic and emotionally trying period use familiar instructional strategies and ones modeled by cooperating teachers in order to reduce the shock of their new surroundings and responsibilities" (Brown and Hoover, 1990, pp. 22-23). Most of the coordinators interviewed agreed that student teachers often adopt the teaching style of their supervising classroom teacher. Even some student teachers who wish to "experiment" by incorporating various CAL/LTS into their lessons may feel too intimidated to try. Several coordinators agreed, however, that if student teachers were expected to utilize content reading strategies and these expectations were clearly communicated to supervising classroom teachers, the likelihood of their use would increase significantly. #### <u>VI.</u> Conclusions #### Knowledge gained from content reading course - 1. From both quantitative and qualitative data it appears that SED 450 (Content Reading Class) does have an important impact on secondary preservice students. Clearly there was growth in knowledge related to topics addressed in the course, but as previous studies have shown, knowledge is only a precursor to implementation. - 2. Lack of significant interactions between gender and likelihood of utilization of reading both attest that the course is viable for all secondary education majors at this particular university. #### Levels of concern toward content reading 3. The patterns detected by Post-Test analyses of <u>SoCO</u> support earlier hypotheses about the developmental nature of growth in both preservice and inservice teachers (Appendices D and E provide additional information) and that change is a developmental process. #### Impact of additional instruction during student teaching 4. Although I was unable to establish clear differences between implementation of CAL/LTS through overt vs. covert expectations and requirements, at least it has been documented that having clear expectations does facilitate implementation of CAL/LTS. One Outcome Based Education maxim, "you get what you expect" is particularly relevant here. #### Related observation 5. Finally, at least some of the university coordinators at this institution would be receptive to "training" related to content area reading. As we move toward a reorganized approach to teacher education
at numerous institutions, perhaps the following recommendations are viable. ### VII. Recommendations - 1. A follow-up study should be conducted to verify data presented herein. Due to small numbers, conclusions may not be generalizable. An expanded study would further enrich our knowledge base. - 2. Further research using <u>SoCO</u> with preservice teachers is necessary. In this pilot study the concept of using content literacy strategies was addressed. It would be useful to gather data on use of individual strategies or categories of strategies such as those techniques used BEFORE, DURING, or AFTER instruction in early field experience as well as student teaching. As noted by O'Brien and Stewart (1990): "It may be necessary to radically restructure content reading education by including field experiences in which students engage in focused descriptive and interpretive observations in content classrooms, engage in discussions with teachers about their instructional practices, and talk to students about their reading habits inside and outside of school" (p. 126). 3. Hopefully, new NCATE guidelines which require discipline-specific student teaching observations will facilitate more dialogue opportunities between Colleges of Education, Arts and Sciences, etc. Because future secondary teachers take most of their courses from content area professors who too often equate teaching with lecturing and in light of Lortie's seminal study (1975) which indicated that "teachers teach the way they were taught," it is vital that preservice candidates be provided with alternative ways to think about teaching and learning. Otherwise, content area reading instruction is difficult for them to conceptualize (Stover, 1990). Part of this process could be professional development "training" in content area reading techniques for content area professors because it is likely that the discipline-specialists who will be involved in supervision have misconceptions about the nature of content reading similar to those held by preservice and classroom teachers. 4. Finally, because research has documented that teachers are involved in a developmental process moving from novice teachers' concern with survival and self-adequacy to experienced teachers' concern for students and student progress (Fuller, 1969; Goodman, 1985), use of an instrument like <u>SoCO</u> could identify related concerns thus providing university supervisors and cooperating classroom teachers with intervention opportunities and tactics. A widely used strategy has been use of reflective journals. Field experience researchers have found that reflective statements gathered through journals support the idea of a developmental progression of teachers' concerns. In addition, other researchers have documented the difficulties of changing preservice teachers' existing conceptions of teaching and learning (Feiman-Nemser, et al., 1989; Mc Diarmid, 1990). As a result, teacher educators may need to become more sensitive to the subtle yet powerful force of individual concerns. Reflecting through journaling or dialoguing (Gipe and Richards, 1990; Holt-Reynolds, 1990) may serve as a catalyst to move prospective teachers' concerns from themselves to their students. Student teaching is often the culmination of preservice professional growth and development. Research presented herein provides a foundation for viable and necessary changes to improve that experience, especially as it relates to utilization of content area literacy/learning teaching strategies. #### References - Brown, D., and Hoover, J.H. (1990). The degree to which student teachers report using instructional strategies valued by university faculty. Action in Teacher Education, 12, 20-24. - Christiansen, M.A. (1986). How prospective secondary teachers feel about taking a required course in teaching reading: A survey report. Journal of Reading, 29, 428-429. - Farrell, R.T. and Cirrincione, J.M. (1984). State certification in reading for content area teachers. <u>Journal of Reading</u>, <u>28</u>, 152-157. - Feiman-Nemser, S., McDiarmid, G.W., Melnick, S.L. and Parker, M. (1989). Changing beginning teachers' conceptions: A description of an introductory teacher education course. (Research Report No. 89-1). East Lansing, MI: The National Center for Research on Teacher education. - Fuller, F. (1969). Concerns of teachers: A developmental conceptualization. American Educational Research Journal, 6, 207-226. : . - Gipe, J.P. and Richards, J.C. (1990). Promoting reflection about reading instruction through journaling. <u>Journal of Reading</u> <u>Education</u>, 15, 6-13. - Goodman, J. (1985). What students learn from early field experiences: A case study and critical analysis. <u>Journal of Teacher Education</u>, 36, 42-48. - Hall, G.E., George, A.A., and Rutherford, W.L. (1979). Measuring stages of concern about the innovation: A manual for use of the SoCO questionnaire. Austin: Research and Development Center for Teacher Education, University of Texas & Austin. - Holt-Reynolds, D. (1990, October). Entering preservice teachers' internal dialogues: The power of reflection to shape practical argument Part I: Changing the discourse of reflection. Paper presented at The Twelfth Conference on Curriculum Theorizing and Classroom Practice at the Bergamo Center, Dayton: OH. - Hord, S.M., Rutherford, W.L., Huling-Austin, L, and Hall, G.B. (1987). Taking Charge of Change. Alexandria, VA ASCD. - Lortie, D. (1975). <u>Schoolteacher: A sociological study</u>. Chicago: University of Chicago. - McDiarmid, G.W. (1990). Challenging prospective teachers' beliefs during early field experience: A quixotic undertaking? <u>Journal of Teacher Education</u>, <u>41</u>, 12-20. - Memory, D.M. and Simbol, M.A. (1983). Secondary student teachers and content reading: A new challenge for the university supervisor. Teacher Educator, 18, 24-32. - O'Brien, D.G. and Stewart, R.A. (1990). Preservice teachers' perspectives on why every teacher is not a teacher of reading: A qualitative analysis. <u>Journal of Reading Behavior</u>, <u>22</u>, 101-129. - Rafferty, C.D. (1990a). Of paradoxes, corollaries, and paradigms: Defusing content reading resistance. <u>Journal of Reading Education</u>, 16, 20-31. - Rafferty, C.D. (1990b). From preservice through staff development: Creating a professional development continuum to promote content area literacy. Manuscript submitted for publication. - Ratekin, N., Simpson, M.L., Alvermann, D.E., and Dishner, E.K. (1985). Why teachers resist content reading instruction. <u>Journal of Reading</u>. 28, 432-437. Sand to the t - Stewart, R.A. and O'Brien, D.G. (1989). Resistance to content reading: A focus on preservice teachers. <u>Journal of Reading</u>, 32, 396-401. - Stieglitz, E.L. (1993). Effects of a content area reading course on teacher attitudes and practices: A four year study. <u>Journal of Reading</u>, <u>26</u>, 690-696. - Stover, L.T. (1990). Modeling a student-centered approach in the secondary education program. <u>Action in Teacher Education</u>, 12, 35-42. ### Appendix A | Freferred | Grade | Levels | | |-----------|-------|--------|--| | Male | | Female | | | Major | | Minor | | # CONTENT AREA READING KNOWLEDGE AND EXPERIENCE INVENTORY Please rate your knowledge of each item below using the rating scale provided. Circle the number that matches your knowledge. | 1 = | Never heard of it 2 = Some familiarity | 3 = Knowledgeable | |-----|--|-------------------| | 1. | Anticipation Guide | 2 3 | | 2. | Bloom's Taxonomy | | | 3. | Cloze | | | 4. | Cooperative/Collaborative Learning | | | 5. | DRL | 2 3 | | 6. | DR-TA | | | 7. | ITIP Lesson Planning | | | 8. | K-W-L | | | 9. | Learning Logs | 2 3 | | 10. | Levels of Comprehension | 2 3 | | 11. | Metacognitive Awareness | | | 12. | Michigan's Definition of Reading | 2 3 | | 13. | Modeling as an Instruction Strategy | 2 3 | | 14. | Narrative vs. Expository Text | | | 15. | Pattern Guides/Organizational Patterns | 2 3 | | 16. | Prior Knowledge/Schema | | | 17. | Psycholinguistic Theory | 2 3 | | 18. | OAR/Ouestion-Answer-Relationships | 2 3 | | 19. | Ouestioning Levels and Strategies | 2 3 | | 20. | Radio Reading | 2 3 | | 21. | Readability | 2 3 | | 22. | Request | | | 23. | Semantic Maps, Webs, Arrays | 2 3 | | 24. | SQ3R/PRNR(Q) | 2 3 | | 25. | Story Structures/Story Grammars | 2 3 | | 26. | Structured Overviews | 2 3 | | 27. | TEAM Planning | | | 28. | Textbook Features & Consider teness | 2 3 | | 29. | Vocabulary/Concepts/Comprehension | 2 3 | | 30. | Wait Time | 2 3 | | 31. | Writing to Learn | 2 3 | | 32. | Writing Process | | ## CONTENT AREA LITERACY/LEARNING TEACHING STRATEGIES CONCERNS QUESTIONNAIRE | Male | Semester/year | SED | 107 | (OR) | ELE | 107 | | |----------------|----------------|-----|------|--------|-----|-----|--| | Female | Teaching Major | | | _ Mind | or | | | | Grade Level(s) | | | Date | | | | | The purpose of this questionnaire is to determine the long-range effect and application of teaching strategies you will learn either in SED 450 (Improving Reading Skills of Adolescents and Adults) or ELE 532 (Content Area Reading). Please note that this survey is administered anonymously. It is our hope that you will give an honest appraisal, thereby assisting us in program development and revision at CMU. please respond to the following items in terms of your present concerns about your involvement with CONTENT AREA LITERACY/LEARNING TEACHING STRATEGIES in your student teaching assignment. In other words, how do you feel about using content area reading, writing, and thinking for learning teaching strategies? Please circle the number that represents your level of concern about the innovation: CONTENT AREA LITERACY/LEARNING TEACHING STRATEGIES. Thank you for taking the time to complete this task! | irre | 0 1 2 3 4 elevant Not true Somewhat tru of me now of me now | e | 5 | | | 6
V | ery | tr | 7
ue | | |------
--|---|---|---|---|--------|-----|----|---------|------| | 1. | I am concerned about students' attitudes toward this innovation. | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | (1) | | 2. | I now know of some other approaches that might work better. | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | (2) | | 3. | I don't even know what the innovation is. | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | (3) | | 4. | I am concerned about not having enough time to organize myself each day. | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | (4) | | 5. | I would like to help other faculty in their use of the innovation. | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | (5) | | 6. | I have a very limited knowledge about the innovation. | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | (6) | | 7. | I would like to know the effect of reorganization on my professional status. | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | (7) | | 8. | I am concerned about conflict between my interests and my responsibilities. | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | (8) | | 9. | I am concerned about revising my use of the innovation. | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | (9) | | 10. | I would like to develop working relation-
ships with both our faculty and outside | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | (10) | | 11. | faculty using this innovation. I am concerned about how the innovation | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | (11) | | | affects students. I am not concerned about this innovation. | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | (12) | | | I would like to know who will make the decisions in the new system. | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | (13) | | | I would like to discuss the possibility of using the innovation. | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | (14) | | 15. | I would like to know what resources are available if we decide to adopt this innovation. | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | (15) | | | a should me imphility to | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | (16) | |-----|--|-----|---|----|----------|---|---------|---|---|----------------| | 16. | I am concerned about my inability to manage all the innovation requires. | | | | | | | | | | | 17. | T would like to know how my teaching of | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | (17) | | | administration is supposed to change. | ^ | 1 | 2 | 3 | 4 | 5 | 6 | 7 | (18) | | 18. | T would like to familiarize other | 0 | Ŧ | 4 | 3 | 4 | 5 | C | , | (10) | | | denortments with this approach. | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | (19) | | 19. | I am concerned about evaluating my impact | O | _ | - | • | • | | | | , – , , | | | on students. I would like to revise the innovation's | 0 | 1 | .2 | 3 | 4 | 5 | 6 | 7 | (20) | | 20. | instructional approach. | | | | | | | | | | | 21 | I am completely occupied with other | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | (21) | | 21. | things. | | | _ | _ | | | _ | - | (22) | | 22. | T would like to modify use of the | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | (22) | | | innovation based on the experiences of | | | | | | | | | | | | our students. | 0 | 1 | 2 | 3 | Δ | 5 | 6 | 7 | (23) | | 23. | I don't know about this innovation, | _ | | 2 | J | | | • | • | (, | | | but I am concerned about things in the ar | eu. | | | | | | | | | | 24. | I would like to excite my students about | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | (24) | | 25 | their part in this approach. I am concerned about time spent working | | | | | | | | _ | 4 | | 25. | with related nonacademic problems. | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | (25) | | 26. | T would like to know what the use of the | | _ | _ | • | | = | 6 | 7 | (26) | | 20. | innovation will require in the immediate | 0 | 1 | 2 | 3 | 4 | 5 | 0 | , | (20) | | | futuro | 0 | 1 | 2 | 3 | Λ | 5 | 6 | 7 | (27) | | 27. | I would like to coordinate my effort with | _ | _ | 2 | 3 | * | • | | • | (, | | | others to maximize the innovation's effect | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | (28) | | 28. | I would like to have more information on time and energy commitments required. | • | - | _ | | _ | | | | • | | | I would like to know what other faculty | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | (29) | | 29. | are doing in this area. | | | | | | | _ | _ | (00) | | 30. | At this time. I am not interested in | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | (30) | | | learning about this innovation. | _ | _ | _ | 2 | 4 | = | 6 | 7 | (31) | | 31. | T would like to determine now to supple- | 0 | 1 | 2 | 3 | 4 | 3 | O | , | (31) | | | ment enhance, or replace the innovation. | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | (32) | | 32. | I would like to use feedback from | U | _ | 2 | | • | | | | , , | | | students to change the program. | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | (33) | | 33. | I would like to know how my role will change when I am using the innovation. | | | | | | | | | | | 2.4 | Coordination of tasks and people is | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | (34) | | | taking too much of my time. | | _ | _ | _ | _ | _ | _ | ~ | (25) | | 35. | T would like to know how this innovation | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | (35) | | | is better than what we have now. | ### Appendix B² ### CONTENT AREA LITERACY/LEARNING TEACHING STRATEGIES CONCERNS QUESTIONNAIRE | | Semester/year
Teaching Major | SED | 450 | (OR)
_ Mino | 532 | |-----------------|---------------------------------|-----|------|----------------|------| | Grade Level(S)_ | | | Date | |
 | The purpose of this questionnaire is to determine the long-range effect and application of teaching strategies you learned either in SED 450 (Improving Reading Skills of Adolescents and Adults) or ELE 532 (Content Area Reading). Please note that this survey is administered anonymously. It is our hope that you will give an honest appraisal, thereby assisting us in program development and revision at CMU. Please respond to the following items in terms of your present concerns about your involvement with CONTENT AREA LITERACY/LEARNING TEACHING STRATEGIES in your student teaching assignment. In other words, how do you feel about using content area reading, writing, and thinking for learning teaching strategies? Please circle the number that represents your level of concern about the innovation: CONTENT AREA LITERACY/LEARNING TEACHING STRATEGIES. | rrc | 0
levant | 1
Not t | 2
rue | 3 | 4
Somewhat true | В | 5 | | | 6
V | ery | tr | 7
ue | | |-----|-------------|------------|----------|----------|--------------------|---|---|---|---|--------|-----|----|---------|-----| | | 2014.10 | of me | | | of me now | | | | | | | | | | | . • | I am con | cerned | about | tudents | 'attitudes | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | (1) | | | toward | this in | novatio | n. | | _ | • | 2 | 3 | | 5 | 6 | 7 | (2) | | | I now kr | ow of s | some oth | er appr | oaches that | 0 | 1 | 4 | 3 | 4 | 5 | O | • | (2) | | | might w | ork bet | cter. | . the in | novation is. | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | (3) | | • | I don't | even Kr | spont t | ot havi | ng enough | • | _ | _ | | | | | | | | • | time to | Cellied | 20 BVS6 | lf each | dav. | O | 1 | 2 | 3 | 4 | 5 | 6 | 7 | (4) | | • | T Would | like to | help | ther fa | culty in | | | | | | | _ | _ | | | • | their u | ise of t | the inno | vation. | | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | (5) | | • | I have a | very 1 | Limited | knowled | lge about | _ | | • | _ | • | 5 | 6 | 7 | (6) | | • | the inr | ovation | 1. | | | 0 | 1 | 2 | 3 | 4 | כ | 0 | , | (0) | | • | I would | like to | o know t | he effe | ect of | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | (7) | | | reorgan | nization | n on my | profess | ional status. | U | 1 | 4 | , | • | J | • | • | () | | • | I am cor | cerned | about | CONTILCT | between my | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | (8) | | | intere | sts and | my resi | ponsibil | my use of | | - | _ | • | - | | _ | | • | | • | I am col | ncerned | apout i | GATOTIN | , ш, чьо чь | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | (9 | | ^ | T MONIG | like to | o devel | op worki | ing relation- | | | | | | | | | | | ٠. | shins t | with bot | th our | aculty | and outside | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | (10 | | | faculty | v usina | this i | nnovatio | on. | | | _ | | _ | _ | _ | _ | /11 | | 1. | I am co | ncerned | about | how the | innovation | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | (11 | | | affect | s stude: | nts. | | | _ | • | _ | 3 | 4 | 5 | 6 | 7 | (12 | | 2. | I am no | t conce | rned ab | out this | innovation. | 0 | 1 | 2 | 3 | 4 |) | 0 | • | (12 | | 3. | I would | like to | o know | who wil. | l make the | ^ | 1 | 2 | 3 | 4 | 5 | 6 | 7 | (13 | | | decision | ons in | the new | system | ihilitu | U | _ | 4 | J | 7 | • | • | • | (| | 4. | I would | like to | o discu | ge fue i | possibility | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | (14 | | _ | or usi | ng the | innovat | npat to: | sources are | | _ | _ | | | | | | · | | ٥. | T MONTO | PIA 10 C | we deci | de to a | dopt this | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | (15 | | | innova | rion. | Me Ment | ~~ ~~ ~ | | | | | | | | | | | | | TITIOAG | | | | 25 | | | | | | | | | | | 16. | I am concerned about my inability to | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | (16) | |------|---|-----|---|---|---|---|----------|---|---|-------------------------| | | manage all the innovation requires. | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | (17) ⁰ | | 17. | I would like to know how my teaching or administration is supposed to change. | • | • | • | | • | • | | | (a / j , | | 18. | I would like to familiarize other | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | (18) | | 10. | departments with this approach. | | | | | | | | | | | 19. | I am concerned about evaluating my impact | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | (19) | | | on students. | _ | _ | _ | _ | | _ | _ | _ | f | | 20. | I would like to revise the innovation's | 0 | 1 | 2 | 3 | 4 | כ | 6 | 7 | (20) | | | instructional approach. | ^ | 1 | 2 | 3 | A | 6 | 6 | 7 | (21) | | 21. | I am completely occupied with other | U | 1 | 2
 3 | * | 5 | u | • | (21) | | 22 | things. I would like to modify use of the | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | (22) | | ~~. | innovation based on the experiences of | | - | | | - | • | | | , , | | | our students. | | | | | | | | | | | 23. | I don't know about this innovation, | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | (23) | | | but I am concerned about things in the are | a. | | | | | | | | | | 24. | I would like to excite my students about | _ | _ | _ | | _ | _ | | _ | | | | their part in this approach. | 0 | 1 | 2 | 3 | 4 | כ | 6 | 7 | (24) | | 25. | I am concerned about time spent working | ٥ | 1 | 2 | 3 | 4 | 5 | 6 | 7 | (25) | | 26 | with related nonacademic problems. | U | _ | 4 | 3 | • | 5 | 0 | • | (23) | | ,20. | I would like to know what the use of the innovation will require in the immediate | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | (26) | | | future. | | • | _ | | • | | | • | (, | | 27. | I would like to coordinate my effort with | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | (27) | | | others to maximize the innovation's effect | :s. | | | | | | | | • | | 28. | I would like to have more information on | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | (28) | | | time and energy commitments required. | _ | _ | _ | _ | | _ | _ | _ | | | 29. | I would like to know what other faculty | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | (29) | | | are doing in this area. | ^ | , | 2 | 2 | 4 | - | • | 7 | (20) | | | At this time, I am not interested in | 0 | 1 | 2 | 3 | 4 | 5 | 6 | • | (30) | | 21 | learning about this innovation. I would like to determine how to supple- | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | (31) | | 31. | ment, enhance, or replace the innovation. | | • | - | | • | • | | • | ,, | | 32. | I would like to use feedback from | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | (32; | | | students to change the program. | | | | | | | | | • | | 33. | I would like to know how my role will | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | (33) | | | change when I am using the innovation. | | _ | _ | _ | | _ | _ | _ | | | 34. | Coordination of tasks and people is | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | (34) | | | taking too much of my time. | ^ | • | _ | 2 | | E | e | 7 | /281 | | 35. | I would like to know how this innovation is better than what we have now. | 0 | 1 | 2 | 3 | 4 | Ð | 6 | 7 | (35) | | | 12 Daffat fligh Milar Ma Hang DOM. | | | | | | | | | | ř<u>.</u> ### STAGES OF CONCERN QUESTIONNAIRE SCORING CONTENT AREA LITERACY/LEARNING TEACHING STRATEGIES ERIC Full Text Provided by ERIC (D) | Five Item | | | Percentil | es for | | | | |-------------|-------|-------|------------|------------|-------|--------|--------| | Raw Scale | Stage | Score Total | 0 | 1 | 2 | 3 | 4 | 5 | 6 | | | | | | | | | | | 0 | 10 | 5 | 5 | 2 | 1 | 1 | 1 | | 1 | 23 | 12 | 12 | 5
7 | 1 | 2
3 | 2 | | 2 | 29 | 16 | 14 | | 1 | 3 | 3 | | 2
3
4 | 37 | 19 | 17 | 9 | 2 | 3 | 5
6 | | 4 | 46 | 23 | 21 | 11 | 2 | 4 | | | 5 | 53 | 27 | 25 | 15 | 3 | 5
7 | 9 | | 6 | 60 | 30 | 28 | 18 | 3 | | 11 | | 7 | 66 | 34 | 31 | 23 | 4 | 9 | 14 | | 8 | 72 | 37 | 35 | 27 | 5 | 10 | 17 | | 9 | 77 | 40 | 39 | 30 | 5 | 12 | 20 | | 10 | 81 | 43 | 41 | 34 | 7 | 14 | 22 | | 11 | 84 | 45 | 45 | 39 | 8 | 16 | 26 | | 12 | 86 | 48 | 48 | 43 | 9 | 19 . | 30 | | 13 | 89 | 51 | 52 | 47 | 11 | 22 | 34 | | 14 | 91 | 54 | 55 | 52 | 13 | 25 | 38 | | 15 | 93 | 57 | 57 | 5 s | 16 | 28 | 42 | | 16 | 94 | 60 | 59 | 60 | 19 | 31 | 47 | | 17 | 95 | 63 | 63 | 65 | 21 | 36 | 52 | | 18 | 96 | 66 | 67 | 69 | 24 | 40 | 57 | | 19 | 97 | 69 | 70 | 73 | 27 | 44 | 60 | | 20 | 98 | 72 | 72 | 77 | 30 | 48 | 65 | | 21 | 98 | 75 | 76 | 80 | 33 | 52 | 69 | | 22 | 99 | 80 | 78 | 83 | 38 | 55 | 73 | | 23 | 99 | 84 | 80 | 85 | 43 | 59 | 77 | | 24 | 99 | 88 | 83 | 88 | 48 | 64 | 81 | | 25 | 99 | 90 | 85 | 88 | 54 | 68 | 84 | | 26 | 99 | 91 | 87 | 92 | 59 | 72 | 87 | | 27 | 99 | 93 | 89 | 94 | 63 | 76 | 90 | | 28 | 99 | 95 | 91 | 95 | 66 | 80 | 92 | | 29 | 99 | 96 | 92 | 97 | 71 | 84 | 94 | | 30 | 99 | 97 | 94 | 97 | 76 | 88 | 96 | | 31 | 99 | 98 | 95 | 98 | 82 | 91 | 97 | | 32 | 99 | 99 | 96 | 98 | 86 | 93 | 98 | | 33 | 99 | 99 | 96 | 99 | 90 | 95 | 99 | | 34 | 99 | 99 | 97 | 99 | 92 | 97 | 99 | | 35 | 99 | 99 | 99 | 99 | 96 | 98 | 99 | | | | | - - | - - | - | - | | Appendix C Checklist of Content Area Literacy/Learning Teaching Strategies to Support Reading, Writing, and Thinking for Learning in Content Area Classrooms | | Number of Students in Class:
Male or Female | |---|--| | The student teacher uses the class <u>BEFORE</u> reading: | nese activities to prepare | | determines difficulty (readability, CLOZE, | or appropriateness of the material atc.). | | uses pretests of prior | r knowledge, attitudes, or interests.
ers or structured overviews as framework f | | activates students' pr
helps students set pur | rior knowledge (brainstorming, PReP, etc.) rposes for reading. | | preteaches difficult v | | | reminds students of the | udents to use a study system (SQ3R, etc.).
neir responsibilities as learners (Michiga
] = active, constructive process that
on, etc.). | | The student teacher uses the students' attention <u>DURING</u> | nese activities to focus and guide reading: | | and effectiveness (se
uses teaching technique
concepts (Directed Re
Activity, etc.). | re of their own reading/learning strategie of their own reading/learning strategie of the students learn to focus on key leading Lesson, Directed Reading-Thinking | | expository text mater Guides, etc.). | help students know how to interact with ial (Pattern Guides, Textbook Activity | | uses a variety of text
individual, small gro
(Inferential Strategy
K-W-L, Guided Reading | book discussion strategies to provide for oup, and whole class interaction of the interact | | The student teacher uses th
learning <u>AFTER</u> reading: | ese activities to consolidate | | webs, arrays, double- | to traditional notetaking (semantic maps, entry, etc.). | | synthesis, evaluation | that involve interpretation, application, etc. rather than mere factual recall. time for student response. | | helps students underst
and applied levels (3
Relationships, etc.). | and information at literal, interpretive, -Level Reading Guides or Question-Answer- | | and discussion techni | and appropriately uses both recitation ques. O Learn strategies (Journals, Learning | | Logs, Summarizing, Ad
reminds students to us | mit or Exit Slips, etc.). • SQ3R or similar strategy to review and | | practice newly learne | d information (Michigan definition and ng is an active, constructive process.) | ERIC # A PSYCHOLOGICAL, PROFESSIONAL, AND CAREER CYCLE PROFESSIONAL DEVELOPMENT CONTINUUM | | Psychological
Development | Development of
Professional Expertise | Career Cycle
Development | |----|---|--|--| | 1. | Self protective, pre-
moral, unilateral
dependence | Developing survival skills | Preservice Ed:
Confronting
Misconceptions | | | *Overly simplistic view of world | *Partially developed manage-
ment skills | *Reality shock
concerning
discipline | | | *Strong rules & roles | *Little conscious reflection | *Either "easy" or "painful" | | | *Rewards conformity and rote learning | *Assessment primarily summative | | | 2. | Conformist, moral, negative independence | Competent in basic skills of instruction | Launching career:
Developing
Commitment | | | *Others' expectations | *Further Developing management skills
 Continuing certification | | | <pre>"Conventional" *Rules must be followed</pre> | *Skilled in several
instructional mcdels
*Some formative assessment | *Induction
program/mentor | | 3. | Conscientious, moral conditional dependence *Multiple possibilities *Flexible Rules *Future and goal oriented *Interpersonal communic. | Excanding Instructional Flexibility *Automatized Management *Instructional experiments *Variety for interest *Techniques match purposes | Stabilizing: Continuing Commitment *Permanent contract *Continuing certification *Increases responsibility | | 4. | Autonomous/independent,
principled, integrated
*Inner-directed/social
*Collaborative classroom
*Meaningful learning,
creativity, flexibility | Acquiring Instructional Expertise *Extensive Repertoire *Synthesis of goals, learning styles, student interests | New Challenges and Concerns *Possibilities -Diversification -Administration -Reduction | | 5. | | Contributing to Growth of Colleagues' Expertise *Experienced and reflective *Mentoring *Staff development *Planned learning exper. | Professional Plateau *Possibilities -Growth -Enjoyment -Stagnation | | 6. | | Participating in Educational Decisions at all Levels *Committed to school improvement *Accepts responsibilities *Exercises leadership *Knowledgeable about polici | Retirement *Possibilities -Positive -Negative -Disenchantment | # PROMOTING CONTENT AREA LITERACY A PROFESSIONAL DEVELOPMENT CONTINUUM | | Proposed Model | Corresponding SoCO Elements | |----|---|--| | 1. | Early field experience with observation of content area literacy techniques | Awareness/Informational | | 2. | Required content reading class with practicum experience employing content literacy | Informational/Personal | | 3. | Major/minor methods class with practicum experience employing content literacy | Informational/Personal | | 4. | Student teaching employing content literacy strategies | Management/Consequence | | 5. | Teacher induction with Mentor/Administrative support | Management/Consequence/
Collaboration | | 6. | Systematic staff development/
Professional growth | Collaboration/Refocusing |